Concrete Gravity Structures Best Practices in Dam and Levee Safety Risk Analysis Part E – Concrete Structures **Chapter E-3** Last modified June 2017, presented July 2018 #### **Outline** - Objectives - Key concepts - Case histories - Design vs. risk analysis - Cracked base analysis - Event trees (normal, flood, and earthquake loading) - Earthquake nodal estimates #### **Objectives** - Understand the mechanisms that affect potential gravity structure failure - Understand how to construct an event tree to represent potential gravity structure failure - Understand how to estimate event tree probabilities and probability of gravity structure failure #### **About this Presentation** - Sometimes potential failure modes for concrete gravity structures are divided into "Internal" and "Global" modes - Internal modes refer to instability through the concrete itself - Global modes refer to instability at the foundation contact or within the foundation - This presentation focuses on Internal and Global "at the foundation contact" potential failure modes, which are often evaluated in a similar manner - Global instability within the foundation (deep or shallow) is covered in a different presentation - For gravity dams founded on alluvial foundations see internal erosion section ### **Key Concepts** - Gravity structures rely on mass for stability - Weak lift joints or the rock foundation contact can be potential planes of weakness, joint cleanup and placement are critical - Foundation rock interface typically rough with high strength due to blasting - Changes in slope or geometry can be locations of stress concentrations - Existing crack patterns can affect behavior - Drains are first line of defense against instability - Selection of strength parameters and analysis techniques is important - Limit state is not necessarily failure - Shear keys or keyed joints aid stability ### **Keyed Contraction Joints** ### **Case Histories** #### Case History - Bouzey Dam, France - 72' high masonry gravity dam built in 1884 - Structural damage on initial filling included shearing of key, but no vertical significant vertical displacement when water reached 10-ft from crest - Other damage during initial filling included cracking along upstream heel of the dam - D/S lower third of the dam was strengthened by providing a buttress and keying it deeper into the foundation (horizontally-bedded sandstone) - Subsequent filling in 1895 up to 2-ft from the crest resulted in the upper narrow section of the dam suddenly failing on April 27, 1895 - The failure released a torrent of water on the village of Bouzey causing more than 100 deaths Internal instability failure mode #### **Bouzey Dam** - Tensile crack likely originated at the upstream face during the first filling due to excessive moment at the base of the narrow upper section - No structural modifications made to upper section of dam, only buttress section added to base of dam - Crack propagated through the structure and did not have enough shear strength (friction) to resist the driving forces brought on by the 2nd filling (first time to within 2-ft of crest) - Masonry mortar used dirty sand of poor quality - Uplift recognized as a contributor for first time - Horizontal joint opening and subsequent uplift resulted in failure #### Koyna Dam, India - Straight axis gravity dam located in **SW India** - 340-ft high, 2800-ft long - 50-ft wide monoliths - Joints not keyed, but contained copper water seals - Modifications during construction caused a change in geometry of non-overflow monolith cross section - Steeper d/s slope near top of monolith #### Koyna Dam - M6.5 EQ on 12/11/76 with epicenter only 13 km from dam - Reservoir within 40-ft of crest at time of EQ - Deep horizontal cracks u/s and d/s faces occurred causing significant leakage in most non-overflow monoliths near change in slope - Modern linear elastic analysis showed tensile stresses > tensile strength Results of EAGD analysis ### Design versus Risk Analysis #### **DESIGN CONSIDERATIONS** - Analysis is generally deterministic - Incorporation of FS for stability analysis - •Design considers O&M needs as well as dam safety - Lower FS for non-routine loads - Do not account for side friction - Typically assume ineffective drains at least as one load case - Generally assume lower bound values for resisting forces (friction, etc) - Generally don't consider interlock resistance for monoliths with keys - FS < 1 is 'ultimate' limit state for design - Past performance is generally not considered - May consider 3-D effects and risk-based loading #### **RISK ANALYSIS CONSIDERATIONS** - Analysis is probabilistic - No safety factors considered - Account for frequency of loading - Should try to account for side friction when it is likely to provide additional resistance - Account for actual drain efficiency with data - If no data available, use information regarding environment, maintenance, etc. to determine a best estimate - Full range of values for analysis parameter with best estimates, bounds, and distributions - FS < 1 associated with a traditional stability analysis is not likely the limit state for RA - Past performance can be a significant contributor to estimating risks ### **Cracked Base Analysis** - Most published methodology and criteria are geared more towards design and are generally too conservative for risk analysis purposes - Full uplift at crack tip for most concrete dams is not reasonable due to the fact that the foundation permeability > permeability of the crack - Drains remain partially effective even if penetrated by a horizontal crack as evidenced from research by University of Colorado - If the evaluation indicates the section has cracked all the way through (limiting case), you should consider uplift pressures no greater than those associated with tailwater at the downstream face - (Global instability at foundation contact) ### **Uplift Criteria** Use existing instrumentation (uplift data, piezometers, etc.) to calibrate the analysis when applicable. Applies to internal instability and global instability at the contact ### **Leaking Lift Joints** - Not necessarily un-bonded - Friant Dam numerous leaking lifts, but core showed them to be intact (could be more porous zone or contraction joint leaks running along downstream lift line) - Stewart Mountain Dam few leaks but weak joints - Check construction records to get a sense for how likely the joints are to be bonded - Good joint treatment would include water curing tops of lifts, greencutting (or sand blasting) laitance, richer mix/smaller aggregate on top of cured concrete, and proper vibration of the concrete during placement (see concrete properties chapter) ### **Event Trees** ### Risks Under Normal/Flood Loading Only - Use probabilistic limit state analysis results for 2-D analysis sections and various loads to provide basis for risk estimates - Account for any 3-D effects judgmentally (as part of elicitation methods) - Prudent to use tighter ranges around critical load levels (excessive heel stresses, etc) - Use as input to event trees for risk estimate #### Sliding Instabilit **Erosion Daylights Plane Event Tree** Sliding Instability Load Range **Erosion Daylights Plane** Flood Range 8.00E-05 **Erosion Daylights Plane** Flood Range 2 Erosion - Plane Concrete Gravity Dam Floods 1.25125E-07 Sliding Instability **Erosion Daylights Plane** Low Flood Range 1.50393E-08 4.38838E-06 #### Overtopping/Spwy Releases Erode **Foundation** - Careful of nappe and tailwater forces (may be smaller due to flow rates and aeration) - Pay attention to potential erosion of rock providing passive resistance (Is there sufficient duration of spillway releases?) - Will erosion open (daylight) a weak plane? - Fully develop event tree and estimate through combination of analytical and elicitation methods ### Seismic Risks #### Seismic Risks Internal or foundation contact instability failure modes #### Seismic Risks Things to Consider Evaluating for EQ Loading - Time-history finite element analysis usually required - Amplification and damping are important considerations - Likelihood of cracking through the section - Likelihood of sufficient displacement to displace drains and increase uplift - Likelihood of enough displacement to fail structure during shaking - Likelihood of post-earthquake instability - Dependent on earthquake load and reservoir level at time of earthquake - Consider 3-D effects ### Likelihood Section Cracks Through Displocement Scale: 1.0/1.0/1.0 Nonlinear finite element analysis • 2-D or 3-D Can also use linear elastic analysis and procedures outlined in concrete properties considerations Important Note: Nonlinear analysis is not for the faint of heart. Make sure you thoroughly test your model. Make sure it can give the correct answer to simple problems, etc. Build the case for why someone should believe the results. Contact Seg Var[Shear Magnitude] # Likelihood of Cracking Through (Example) - Adverse Factors - Tensile stress on u/s face exceeds estimated dynamic tensile strength for upper load ranges - Cracks may propagate more readily than nonlinear analysis accounts for - Favorable Factors - Tensile stress on u/s face is less than estimated dynamic tensile strength for most load ranges - Coring showed good bond at lift joints - Nonlinear analysis showed only one monolith would crack through at upper load range - Identify Key Factors and Build the Case for Estimate ### Likelihood of Shearing Drains - Nonlinear finite element analysis - Newmark type analysis Internal or global contact instability failure mode # Likelihood of Displacement/ Increase in Uplift (Example) - Adverse Factors - Nonlinear analysis showed displacements greater than drain diameter at upper load range. - Dilation on sliding plane could increase uplift without displacing drains - Favorable Factors - Nonlinear analysis showed displacements less than ½ the drain diameter for most load ranges - Nonlinear analysis assumed lift was cracked at beginning of E.Q. when in fact it is bonded - Nonlinear model did not include embankment wrap-around which could reduce sliding at ends, causing rotation and binding at contraction joints - Identify Key Factors and Build the Case for Estimate # Likelihood of Post Earthquake Instability - Use probabilistic limit state analysis of damaged section for various scenarios - Partially cracked section - Fully cracked section but drainage intact - Fully cracked section with drains sheared #### **Takeaway Points** - Stress concentrations or weak joints are key locations for potential gravity structure instability - Foundation contact may be strong due to very rough blasted surface - Many evaluations rely on probabilistic limit state analysis - Seismic risk analyses typically rely on different analyses and judgmental probabilities due to the large number of analyses required ## Questions or Comments? #### Possible Exercise Given results from an EAGD_slide or other finite element analysis, Newmark analysis, and post-earthquake probabilistic stability analysis, estimate the likelihood of cracking through, and the likelihood of enough displacement to result in breach during the earthquake or post-earthquake. Note: This could be part of a larger exercise where dynamic concrete tensile strength is estimated and amplification factors are given for evaluating spillway gates and piers.